EPIDEMIOLOGICAL INVESTIGATION FORM Questionnaire for Investigation of Children with Elevated Blood Lead Levels | Environmental Investigation - General Information Demographics Question Package - Child (Maven) | | | | | | | | | |---|--|------------|------------------|---------------|-------------|--------------------|-----------------------|-------------------| | Data of Investigati | | | | | | | | | | Date of Investigati | on: | invesug | gator's Name | • | Health | Department: | | | | , , | | | | | | | | | | Name | of Person Inte | rviewed | | | Re | lationship to C | hild | | | - \. | remaining to came | | | | | | | | | Address of | | | | | | | | | | Dwelling | | | | | | | | | | Dweining | | | Street Address | | | | Unit or Apt # | : | | | | | | | | | | | | | | | G'. G. | | | | <i>7</i> ' 1 | | | Is address in a high- | risk area (i e l | Pre 1950 r | City, State | of a city/old | ler mill ro |
w housing in s | Zip code
rural tox | wn)? | | as address in a nigh- | ini ai ca (i.c.) | 110 1750 1 | Yes | No | | , nousing in c | i i di di to | ··· == <i>j</i> • | | | | | _ | _ | | | | | | Approximately what | year was this d | welling bu | iilt? If u | ınknown, wa | as the dwel | ling built befor | re 1978?Y | es 🗌 No 🔲 | | Dwelling Type | Single far | nily 🔲 | Multi-unit 🗌 | Other _ | | Unkr | own 🗌 | | | Ownership | Do you rent or | | | Rent _ | | Own | | | | Information | | | ny rent subsidy | | _ | No [|] | | | 1110111141011 | If yes, what type of subsidy? Public housing Section 8 | | | | | | | | | D 4 17 11 1 | State Rental Assistance Program Other | | | | | | | | | Rental Landlord
Information | | | | | | | | | | Imormation | | N | Name of Landlord | | | Tele | phone | | | | | | | | | | | | | | | | | Street Ad | dress | | | | | | | | | | | | | | | | | | City, State | | | | Zip Code | | | | | | City, State | | | | Zip Code | | | | | Cl | hild - Genera | al Informa | tion | | | | | | Den | nographi | cs Question | Package - (| Child (Ma | iven) | | | | | | | | | | | | | | 1 st Child's | | | | | | | | | | Name | First Na | ime | Middle | | , 🗆 | Last N | lame | | | Date of Birth | / / | n attandin | Gender | | | Female | □ No | | | Is the child currently 2 nd Child's | y emroneu m o | auenum | g any special | Education] | programs/ | ciasses: 1es [| No | | | Name | First Na | ıme | Middle N | Jame | | Last N | Iame | | | Date of Birth | / / / | unic | Gender | Ma | ıle 🗍 | Female | name. | | | Is the child currently | y enrolled in o | r attendin | | | | | No | | | 3 rd Child's | | | | | | | <u> </u> | | | Name | First Na | ime | Middle | Name | | Last N | lame | | | Date of Birth | / / | | Gender | | ale 🗌 | Female | | | | Is the child currently | v enrolled in o | r attendin | σ anv Snecial | | | | No. | | epiform1/7/14 1 of 15 | | | | | _ | | | | | |---|--|------------------------------|---|--|--------------------------------|---|--|--| | Race | White | | Black | Nativ | ve Americai | | | | | | Asian Multira | | Multiracial [| Othe | r 🗌 | Unknown | | | | Ethnicity | Hispanic Non-Hispanic | | Unkr | nown 🗌 | | | | | | Child(ren)'s | | | | | | | | | | Current | | | | | | | | | | Address | | Street | Address | | | Unit or Apt # | | | | (if different than address | Succe radiess | | | | | Cint of ript ii | | | | under investigation) | City | y, State | | | Zip Code | | | | | | | | | | | | | | Parent/Guardian | First Name | | Middle Name | | La | st Name | | | | Parent/Guardian | Trist Name | | Wilddle Name | | La | st Ivanie | | | | Telephone # | Home () | | Work (|) | Cell () | | | | | relephone " | , | | · · | , | , | | | | | Parent/Guardian | | | | | | | | | | Current Address | | | | | | | | | | (if different than address | | Stree | et Address | | | Unit or Apt# | | | | under investigation) | | Sirce | t / turess | | | Olit of Tipt # | | | | | | | | | | | | | | | | Cit | ty, State | | | Zip Code | | | | | | | | | | | | | | | Other Childr | en Living | in Dwelling U | nit - General I | nformatio | n | | | | | Other Children Living in Dwelling Unit - General Information Demographics Question Package – Child (Maven) | | | | | | | | | Complete the fo | llowing table for | all other | children < 15 v | ears of age liv | ing in the | dwelling unit under | | | | | Complete the following table for all other children ≤ 15 years of age living in the dwelling unit under investigation | | | | | | | | | Most Recent Venous Blood Test | | | | | | | | | | | | | investigation Most Recent | | d Test | | | | | | Date of | | | | | Has this child ever had | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | | | | | Child's Name | | Gender | | | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | Child's Name | | Gender | Most Recent | Venous Blood | F | lead poisoning? | | | | | Birth | | Most Recent Date of Test | Result (µg | /dL) | lead poisoning?
≥ 20μg/dl | | | | Follow-up – If other | Birth children are living i | in the dwell | Most Recent Date of Test | Result (µg | /dL) | lead poisoning? | | | | | Birth children are living i | in the dwell | Most Recent Date of Test | Result (µg | /dL) | lead poisoning?
≥ 20μg/dl | | | | Follow-up – If other | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not | Result (µg) | ole screening | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test | Result (µg) | ole screening | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not | Result (µg) | ole screening | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not | Result (µg) | ole screening | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they Clinic/Agency/ PCP | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not Provider and Question Pack | Result (µg) | ole screening formation faven) | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they Clinic/Agency/ PCP Providing Lead | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not Provider and Question Pack | Result (µg, | ole screening formation faven) | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they Clinic/Agency/ PCP | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not Provider and Question Pack | Result (µg. had an acceptable of the second | ole screening formation faven) | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they Clinic/Agency/ PCP Providing Lead | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not Provider and Question Pack | Result (µg, | ole screening formation faven) | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | | Follow-up – If other test, request that they Clinic/Agency/ PCP Providing Lead | children are living in get tested as soon a | in the dwell
as possible. | Most Recent Date of Test ing and have not Provider and Question Pack | Result (µg. had an acceptable of the second | ole screening formation faven) | lead poisoning? ≥ 20μg/dl g or venous blood lead | | | epiform1/7/14 2 of 15 | Insurance
Carrier | | Is child a Medicaid Recipient? Yes ☐ No ☐ | |----------------------|--|---| | | Name of Carrier | | | W | hat advice/education materials did the PCP provide | to the parent/guardian? | | | | | | | | | | | | | | | Child - Med | lical Status (N | Maven) | |---|--|--|--------| | Chelation
Status for All
Children
Identified | Is the child(ren) currently being chelated? 1st child Yes No 3rd Ye | In-Patient a) Date of scheduled discharge? b) Where will child(ren) go after discharge (address)? c) What steps were taken to determine if this location is leadsafe? d) Lead hazards must be assessed and assurance provided that adequate interim control measures will be implemented prior to child's discharge. Has this occurred? Yes \[\] No \[\] (If no, temporary relocation to a lead-safe environment will be | | | | In-patient Out-patient Also fill-out adjacent column. | b) What steps safe? c) Lead hazar adequate interchild starting (If no, treatmer safe environm Lead Treatmer | , | | Testing
Status | Requirements and Guidance for Childh 1st child/ 2nd chi Provide guidance as to when the | within: 5-14 μg/dl 3 months 15-19 μg/dl 1-3 months 20-24 μg/dl 1-3 months | | epiform1/7/14 3 of 15 | | 2) If Health Care Provider did not recommend diagnostic retest: | | | | |-----------------------|--|---------------------------------|--|--| | | o Educate provider on CT lead screening requirements. Date: o Inform the health care provider that the American Academy of Pediatrics "Standard of Care" follows the CT lead screening requirements. | | | | | Symptoms | ☐ Loss of appetite ☐ : | Sudden behavior char | nge Poor coordination | | | Reported in | | Difficulty concentrati | ng ☐ Muscle weakness | | | Child(ren) | | Headache | ☐ Seizures/convulsions | | | | ☐ Weight Loss ☐ ′ | Tiredness | ☐ Other | | | | | Difficulty sleeping | | | | | | Staggering gait | \square None of the above | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Residency Information | n and History – Cl | hild (Maven) | | | 1. Where | do you think your child(ren) has been ex | posed to a lead hazar | d? | | | 2. When d | lid you/your family move into your curre | ent home? | | | | | | | | | | Comple | ete the following for each address where | the child has lived du | | | | Dates of
Residency | Address (include city and state) | Approximate age of dwelling | General condition of dwelling: Any deteriorated paint? Any remodeling or renovation? | | | | | | · | 3. Is the cl | hild(ren) cared for at locations other than | the home (this would | d include preschool, day care center | | | | ay care or care provided by a relative or | * | No I If yes, complete the following: | | | Type of | Location of care (name of | Approximate number of | General condition of structure. | | | Care | contact, address, and phone number) | hours per week at this location | Any deteriorated paint? Any recent remodeling or renovation? | | | | number) | at this location | recent remodering of renovation: | 4 Does th | e State or Local Health Department have | any records of previ | ous EBLL children for the child's primary | | | | es? Yes No I f yes, specify: | | | | | address | 23. 125 | | · | | epiform1/7/14 4 of 15 #### Child Behavior Risk Factors – Address for Each EBLL Identified Child Lead Hazards Question Package– Child (Maven) | 1. | Does child suck his/her fingers? Yes \(\bigcap \) No \(\bigcap \) 2 nd child Yes \(\bigcap \) No \(\bigcap \) 3 rd child Yes \(\bigcap \) No \(\bigcap \) | |-----|---| | 2. | Does child put painted objects into the mouth? Yes \(\scale= \) No \(\scale= \) If yes, specify: \(\scale= \) | | | 2 nd child Yes No If yes, specify: 3 rd child Yes No If yes, specify: | | 3. | Does child chew on painted surfaces, such as an old painted crib, windowsills, furniture edges, railings, door molding, or broom handles? Yes \(\subseteq \text{No } \subseteq \text{If yes, specify: } \subseteq \) | | | 2 nd child Yes No If yes, specify: 3 rd child Yes No If yes, specify: | | 4. | Does child chew on glazing compound from windows? Yes \[\] No \[\] 2 nd child Yes \[\] No \[\] | | | 3 rd child Yes \(\square\) No \(\square\) | | 5. | Does child put soft metal objects in the mouth (e.g., lead and pewter toys and toy soldiers, jewelry, gunshot, bullets, beads, fishing sinkers, keys, telephone cords, or any items containing solder [electronics])? Yes No | | | 2 nd child Yes No No No No | | 6. | Does child chew or eat paint chips or pick at painted surfaces? Yes No 2 nd child Yes No 3 rd child Yes No Street | | 7. | Does the child put printed material (newspapers, magazine) in the mouth? Yes \(\scale \) No \(\scale \) | | | 2 nd child Yes No No No No No | | 8. | Does the child play with cosmetics, hair preparations, or talcum powder or put them into the mouth? Yes No \Boxed 2nd child Yes No \Boxed No \Boxed Are any of these foreign made? Yes \Boxed No \Boxed | | 9. | Does the child have a favorite cup? Yes No 2 nd child Yes No 3 rd child Yes No 4 favorite eating utensil? Yes No 2 nd child Yes No 3 rd child Yes No 1 favorite eating utensil? No 2 nd child Yes No 3 rd child Yes No 1 favorite eating utensil? | | 10. | Does the family burn candles with metal wicks? Yes \[\] No \[\] 2 nd child Yes \[\] No \[\] 3 rd child Yes \[\] No \[\] | | 11. | Does the family have a dog, cat, or other pet that could track in contaminated soil or dust from the outside? Yes No Where does the pet sleep? | | 12. | If child(ren) is present during the interview/investigation, note extent of hand-to-mouth behavior observed | epiform1/7/14 5 of 15 | Asse | essment: | |-------------------|--| | Is ch | nild at risk due to hand-to-mouth behavior? Yes No 2nd child Yes No 3rd child Yes No No | | Is ch | nild at risk for mouthing probable lead-containing substance? Yes No (specify): | | 2 nd c | child Yes No | | Is ch | rild at risk for other hazards? Yes No (specify): | | Actio | | | | nseled family to limit access to probable hazards or eliminate use of possible hazardous items as noted above. No (specify): | | Othe | er (specify): | | | | | | Lead-Based Paint and Lead Dust Hazards | | | Lead Hazards Question Package – Environmental (Maven) | | 1. | Has there been any recent (past six months) repainting, remodeling, renovation, lead abatement, window replacement, sanding, or scraping of painted surfaces inside or outside this dwelling unit? Yes No If yes, provide dates and describe activities and duration of work in more detail. | | 2. | Has this dwelling been previously tested for lead-based paint or lead-contaminated dust? Yes \[\] No \[\] If yes, when? \[\] | | | If no, skip to question 4. | | 3. | If previously tested for lead contaminated dust, did dust levels exceed State Risk Assessment standards? Yes \sum No \sum | | | If yes, where was/were the hazard(s) located? | | | If yes, was/were the dust hazard(s) corrected? Yes \[\] No \[\] | | | If yes, when? | | | If yes, was an order issued? Yes \(\square\) No \(\square\) Was it complied with? Yes \(\square\) No \(\square\) | | | Is there a Lead Management Plan for this Property? Yes \(\sum \) No \(\sum \) | | | If so, has monitoring been done as outlined in the plan? Yes \(\subseteq \text{No} \subseteq \) | | | , a s s o o o o o o o o o o o o o o o o o | epiform1/7/14 6 of 15 #### Lead-Based Paint and Lead Dust Hazards Lead Hazards Question Package – Child (Maven) Complete the table below using the answers from question 4: 4. Where does the child like to play, hide or frequent? (Include rooms, closets, porches, and outbuildings.) | | as where child(ren) likes play, hide, or frequent. | Paint condition (intact, deteriorated or not | Location of any painted component with visible bite | | |-------|---|--|--|--| | | | present)* | marks | direc | | , <u>, , , , , , , , , , , , , , , , , , </u> | indow wells, on window sills, or on the floor
eteriorated paint? If yes, note locations and | | | Pos | - | Yes No (specify): No (specify where): | | | | If po | | ous environmental testing noted above (C.2) | Yes No If no, specify why. | | | Lea | d paint inspection of dwelling | required if pre-1978. | | | | | Lead Ha | Water Lead Hazards
zards Question Package - Environmen | tal (Maven) | | | 1. | What is/are the source(s) of Public water supply | drinking water for the family? Private well Bottled wat | er 🗌 | | | 2. | • | obtain drinking water or water for cooking/formain drinking water faucet.) | ood preparation? | | | 3. | Do you use the water imme | diately or do you let the water run for a whil | e first? | | | 4. | | infant formula, powdered milk, or juices for | the children? Yes No No | | | | • | d tap water? | _ | | | | If no, from what source do | you obtain water for the children? | | | | | Water Lead Hazards
Lead Hazards Question Package – Child (Maven) | | | | | 5. | | | | | | | Did you do any of this worl | x yourself? Yes No No | | | | 6. | Has the water ever been tes
If yes, where can test result | | | | epiform1/7/14 7 of 15 | Assessm
Is the chi | ent: Id at risk for water lead hazards? Yes No | |-----------------------------|--| | Actions: Water tes Counsele | st required (first-draw and flush samples). Location and date sample taken ed family on methods to reduce possible lead in water exposure. Date: (specify): | | | | | | Lead in Soils Hazards
Lead Hazards Question Package – Environmental (Maven) | | 1. W | There <u>outside</u> does the child(ren) like to play, hide or frequent? | | | there deteriorated paint on any exterior structure or component (e.g. fences, porch, siding, garages, play structures, mailboxes)? Yes \(\subseteq \text{No} \subseteq \) | | 3. A1 | re there visible paint chips near the perimeter of the house, fences, garage, and play structures? Yes \(\square \) No \(\square \) If yes, note location. | | | this dwelling located near a lead-producing industry (such as a battery plant, smelter, radiator repair shop, or ectronics/soldering industry?) Yes No Specify: | | | the dwelling located within two blocks of a major roadway, freeway, elevated highway, or other similar ansportation structures? Yes No | | 6. Aı | re nearby buildings or structures being renovated, repainted, or demolished? Yes No | | 7. W | ere gasoline or other solvents ever used to clean parts or disposed of at the property? Yes 🗌 No 🔲 Unknown 🗍 | | | as soil ever been tested for lead? Yes No No yes, where can this information be obtained? | | | ave you burned painted wood in a wood-stove or fireplace? Yes No No Ves, have you emptied ashes onto soil? Yes No Ves, where? | | Assessme
Possible | ent: soil lead hazard. Yes No No | | I | (bare) soil areas must be tested. (Especially at drip line and play areas) Check if samples have been collected If not, specify why | epiform1/7/14 8 of 15 ## Other Household Risk Factors Lead Hazards Question Package – Child (Maven) | 1. | Are imported cosmetics such as Kohl, Surma, Henna, or Ceruse used in the home? Yes No If yes, list type? | |------|--| | 2. | Does the family ever use any home remedies or herbal treatments such as Azarcon, Litargirio, Bebetina, Pay-loo-ah, Chyawan Prash, Kohl or Greta? Yes No What type? | | 3. | Has the child(ren) played with or has the family purchased or received as a gift any of the toys, jewelry, etc that have been recalled by the CPSC as containing lead? (Notices are provided to LHDs by DPH and a list is available on the DPH web site) Yes \square No \square | | 4. | Are any beverages or liquid food products stored in metal, pewter, or crystal containers? Yes No | | 5. | What containers are used to prepare, serve, and store the child's food? | | | Are any of them metal, soldered, or glazed? Yes No No | | | Does the family cook with or utilize ceramic-products or pottery? Yes No If yes, specify: | | | | | 6. | Does the family use imported canned food items regularly? Yes No | | 7. | Are there imported, non-glossy vinyl mini-blinds present in the home? Yes No | | 8. | Does the child play in, live in, or have access to any areas where the following materials are kept: shellacs, lacquers, dyes, coloring pigments, epoxy resins, pipe sealants, putty dyes, industrial crayons or markers, gasoline, paints, pesticides, fungicides, gear oil, detergents, old household or motor vehicle batteries, battery casings, fishing sinkers, lead pellets, solder, or drapery weight? Yes \(\subseteq \text{No} \subseteq \) | | If a | any question(s) are answered Yes in Section F, complete assessment/actions taken below. | | If a | all questions are answered no, skip to Section G. | | A | ssessment: | | | ossible increased risk of lead exposure due toctions: | | C | counseled family about products that may be potential sources of lead exposure (specify): | | S | pecify Other Actions: | epiform1/7/14 9 of 15 # **Current Housekeeping Practices – Child (Maven)** | 1. | What cleaning equipment does the family have in the dwelling cleaner, vacuum cleaner with HEPA filter, broom, sponges an | | | |----|--|--|--| | 2. | How often does the family? Sweep the floors? Wet mop the floors? Vacuum the floors? Wash the window troughs? | | | | 3. | Are the floor coverings smooth and/or cleanable? Yes What types of floor coverings are found in the dwelling? (che vinyl/linoleum are carpeting wood so | No ck <u>all</u> that apply) other (specify): | | | 4. | E. Cleanliness of dwelling:
Circle the overall status of cleanliness (A, B, or C) based on observations of cleanliness in the dwelling and fill out assessment and actions. | | | | | A. Appears clean. No visible dust on most surfaces. No matted or soiled carpeting. No debris or food particles scattered about. | Evidence of recent vacuuming of carpet. Few visible cobwebs. Clean door jambs. | | | | B. Some evidence of housecleaning. Slight dust buildup in corners. Slightly matted and/or soiled carpeting. Some debris or food particles scattered about. Slightly soiled door jambs. | Slight dust buildup on furniture. Some visible cobwebs. Slightly soiled kitchen floor. | | | | C. No evidence of housecleaning. Heavy dust buildup in corners. Matted and/or soiled carpeting. Debris or food particles scattered about. Heavily soiled door jambs. | Heavy dust buildup on furniture.
Visible cobwebs.
Heavily soiled kitchen floor. | | | A | ssessment: | | | | Is | s cleaning equipment adequate? Yes No No | | | | A | are floor coverings adequate to maintain clean environment? Ye | s No No | | | A | ctions: | | | | C | Counseled parents on the role of adequate housekeeping in reduc | ing lead exposures. Yes No No | | | P | rovided counseling on what cleaning equipment is needed. Yes | ☐ No ☐(If yes, specify): | | | Ir | nstructed family on special cleaning methods. Yes \(\square\) No \(\square\) (If | yes, specify): | | | F | looring treatments needed. Yes \(\sum \) No \(\sup \) (If yes, specify): \(\sum \) | | | epiform1/7/14 10 of 15 # Occupational/"Do-It-Yourself"/Hobby Lead Hazards - Child (Maven) Use the information in this section to determine if the child(ren)'s source of lead exposure could be related to the parents', older siblings' or other adults' work environment, "do-it-yourself" activities, or to activities related to hobbies. Occupations, hobbies and work activities that may cause lead exposure include the following: List the name, relationship to the child(ren), and location of activity. | Household Member's Occupations | Occupation (primary) | Occupation (secondary) | |---|-------------------------|-------------------------| | Father: | | | | Mother: | | | | Other household member(s): | | | | | | | | Activities | Occupational Exposures: | Hobbies/Home Exposures: | | Ammunition manufacturing and re-loading | | | | Auto body repair work | | | | Boat or ship building, repairing or painting | | | | Cable or wire splicing or salvaging | | | | Chemical plant, glass factory, oil refinery employment | | | | Electrical soldering, radio repair, or other equipment repair | | | | Firing range (working or shooting) | | | | Fishing or Hunting (Access to sinkers, bullets, casings, etc) | | | | Jewelry repair or production | | | epiform1/7/14 11 of 15 | Activities | Occupational Exposures: | Hobbies/Home Exposures: | | | |---|---|-------------------------|--|--| | Lead abatement worker/supervisor | | | | | | Metal melting for reuse (smelting) or molten metal pouring (foundries) | | | | | | Paint removal, chemical stripping and/or re-painting of buildings/structures | | | | | | Plumbing | | | | | | Pottery making (applying glazing and artist paints) | | | | | | Radiator repair (home or car) | | | | | | Remodeling, repairing, renovating, or demolition of residential and/or commercial buildings/structures | | | | | | Salvaging metal or batteries | | | | | | Stained glass repairing or production | | | | | | Welding, burning, cutting or torch work. | | | | | | 2. Are work clothes left at work or separated from other laundry? Yes No | | | | | | 3. Does anyone in the home use the family vehicle for work activities? Yes \(\subseteq \text{No} \subseteq \) | | | | | | 4. Is there evidence of take-home work exposures or hobby exposures in the dwelling? Yes No | | | | | | If occupation or hobb | ies exposures are identified above, complete assessment | /actions taken below. | | | | Assessment: Possible occupational-related lead exposure. Yes No Stop suspect hobby? Yes No Suggested adult blood lead testing? Yes No Counseled family about ways to limit occupational/hobby or home activity sources of lead exposure (specify): | | | | | epiform1/7/14 12 of 15 # **Educational Material – Child (Maven)** | 1. | Die | d parent/guardian receive the standard educational packet materials from the local health department? Yes No If no, why not? | |----|------|---| | 2. | Is t | the educational material in a language they can read and understand? Yes \[\] No \[\] If not, what did you do? | | 3. | | as the material reviewed with the parent/guardian? Yes No If yes, list materials provided | | 4. | Dio | I parent/guardian have an understanding of the educational materials after your review? Yes No If not, what you do? | | | | Social Service & Other Agency Referrals – Child (Maven) | | | 1. | Has the child(ren) been referred by the PCP to a regional lead treatment center? Yes \[\] No \[\] If no, why not? | | | 2. | Do you have information that would be helpful to the PCP providing medical follow-up for this child? (i.e. visual inspection report, housekeeping status, etc.) Yes \(\subseteq \text{No} \subseteq \text{Date Contacted} \) Information provided: | | | 3. | Are the conditions in the home indicative of a referral to Dept. of Children & Families? Yes \(\subseteq \text{No} \subseteq \) If yes, date of referral Resulting Actions: | | | 4. | WIC Referral - Nutritious foods and nutritional educational assistance to eligible pregnant women, postpartum women up to six months, breastfeeding women, up to one year after delivery, and infants and children up to the fifth year. Is referral required? Yes \(\subseteq \text{No} \subseteq \subseteq \text{If yes, provide local contact number or Info line number 2-1-1.} \) | | | 5. | Early Head Start/Head Start - Early Head Start/Head Start is a child development program for low-income families. Each Early Head Start/Head Start program is responsible for determining its' own eligibility criteria. Family income is one key factor in determining eligibility. Early Head Start programs are for children aged 0-3 yrs. old; Head Start programs for are for children aged 3-5 yrs. old. Is referral required? Yes No If yes, provide local contact number or Info line number 2-1-1. | | | 6. | Non-Insured/Under Insured HUSKY A/HUSKY B/HUSKY PLUS - Connecticut children's health insurance plant provides managed care health insurance, including medical, dental, vision, and behavioral health care for children ages 0 through 18. Also, parents or caretaker relatives who have a child/children on HUSKY A and whose income is at or below 150% of the Federal Poverty Level are eligible for health coverage under HUSKY A. There is no asset limit. HUSKY B provides services for children in higher-income families. HUSKY PLUS provides coverage option for children who have intensive physical or behavioral health needs. The HUSKY program is administered by the Conn. Dept. of Social Services. Is referral required? Yes \(\subseteq \text{No} \subseteq \text{If yes, provide local contact number of Info line number 2-1-1.} | | | 7. | Birth to Three - The Birth to Three System is a program for children up to age 3 years who have delays or disabilities. If the child's lead level is 25μg/dL or greater they are automatically eligible for services. If lower than 25μg/dL but the family has concerns about their child's learning, a free developmental evaluation will decide eligibility. Does the parent want a free developmental evaluation for their child? Yes No If yes, ask the parent to call the Child Development Infoline (CDI) number 1-800-505-7000 while you wait. | | | 8. | If abatement-funding sources are available in town/city of residence, has information been or will be provided to property owner? Yes No N/A If yes, list date provided and source. | epiform1/7/14 13 of 15 | Interim Measures - Child (Maven) | | | | | |--|---|--|--|--| | Measures Taken to Prevent Further Lead Exposure to the Family and Child(ren) | | | | | | Address of Property: | | | | | | Date(s) of Inspection: | | | | | | Immediate relocation of: 1 | Relocation Date: | | | | | | Relocation address: | | | | | Child | | | | | | Entire Family | List measures to ensure that relocation address is lead-safe: (i.e., XRF testing, dust wipe sampling, visual inspection, etc.) | | | | | No Immediate Relocation | | | | | | Interim control measures implemented in primary residence. Flush Drinking Water Faucet Prior to Use Prevent Tracking of Soil Into Home Prohibit/Limit at Risk Hobbies/Occupations Limit Access to Porches, Soil, Windows, etc Use of HEPA Vacuum Wet Cleaning of Floors & Windows Other (specify) | Further explain who implemented measures and specific locations related to checked boxes. | | | | | | Relocation Date: | | | | | Temporary Relocation during abatement ONLY. | Relocation address: | | | | | abatement ONL 1. | List measures to ensure that relocation address is lead-safe: | | | | | No relocation during abatement. ¹ | List measures to ensure that abatement can be performed safely while occupancy continues and that access to required amenities will be maintained throughout the term of the abatement project: | | | | ¹ Per CGS §19a-111: "The local director of health may permit occupancy in said residential unit during abatement if, in his judgment, occupancy would not threaten the health and well-being of the occupants." epiform1/7/14 14 of 15 service agencies or other individuals). Use this space to document contact attempts (i.e. telephone calls, visits to home, letters sent) and method (1^{st} class or certified), etc. and any other information regarding this investigation (e.g., discussions with health providers, social epiform1/7/14 15 of 15